

Karnaugh Maps (K maps)

What are Karnaugh¹ maps?

- Karnaugh maps provide an alternative way of simplifying logic circuits.
- Instead of using Boolean algebra simplification techniques, you can transfer logic values from a Boolean statement or a truth table into a Karnaugh map.
- The arrangement of 0's and 1's within the map helps you to visualise the logic relationships between the variables and leads directly to a simplified Boolean statement.

¹Named for the American electrical engineer Maurice Karnaugh.

Karnaugh maps

- Karnaugh maps, or K-maps, are often used to simplify logic problems with 2, 3 or 4 variables.

Cell = 2^n ,where n is a number of variables

For the case of 2 variables, we form a map consisting of $2^2=4$ cells as shown in Figure

	A	0	1
B	0	$A + B$	$\bar{A} + B$
1	0	$A + \bar{B}$	$\bar{A} + \bar{B}$

Maxterm

	A	0	1
B	0	00	10
1	01	11	11

0
2

1
3

	A	0	1
B	0	$\bar{A}\bar{B}$	$\bar{A}\bar{B}$
1	0	$\bar{A}B$	AB

Minterm

Karnaugh maps

- 3 variables Karnaugh map

Cell = $2^3=8$

		AB		C		
		00	01	11	10	
		0	0	2	6	4
0		$\bar{A}\bar{B}\bar{C}$	$\bar{A}B\bar{C}$	$A\bar{B}\bar{C}$	$A\bar{B}C$	
1		1	3	7	5	
		$\bar{A}\bar{B}C$	$\bar{A}BC$	ABC	$A\bar{B}C$	

Karnaugh maps

- 4 variables Karnaugh map

		AB	00	01	11	10
		CD	00	01	11	10
00	00	0	4	12	8	
	01	1	5	13	9	
	11	3	7	15	11	
	10	2	6	14	10	

Karnaugh maps

- The Karnaugh map is completed by entering a '1'(or '0') in each of the appropriate cells.
- Within the map, adjacent cells containing 1's (or 0's) are grouped together in twos, fours, or eights.

Example

2-variable Karnaugh maps are trivial but can be used to introduce the methods you need to learn. The map for a 2-input OR gate looks like this:

A	B	Y
0	0	0
0	1	1
1	0	1
1	1	1

Example

A	B	C	Y
0	0	0	1
0	0	1	1
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	0

Exercise

- Let us use Karnaugh map to simplify the follow function.

$$F_1 = m_0 + m_2 + m_3 + m_4 + m_5 + m_6 + m_7$$

$$F_2 = m_0 + m_1 + m_2 + m_5 + m_7$$

- Answer
-

Exercise

Given the truth table, find the simplified SOP and POS form.

A	B	C	Y
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

Exercise

- Design two-level NAND-gate logic circuit from the follow timing diagram.

Don't care term

A	B	C	D	X
0	0	0	0	0
0	0	0	1	0
0	0	1	0	0
0	0	1	1	0
0	1	0	0	0
0	1	0	1	0
0	1	1	0	0
0	1	1	1	0
1	0	0	0	0
1	0	0	1	1
1	0	1	0	x
1	0	1	1	x
1	1	0	0	x
1	1	0	1	x
1	1	1	0	x
1	1	1	1	x

AD

Exercise

- Design logic circuit that convert a 4-bits binary code to Excess-3 code

A	B	C	D	W	X	Y	Z
0	0	0	0	0	0	1	1
0	0	0	1	0	1	0	0
0	0	1	0	0	1	0	1
0	0	1	1	0	1	1	0
0	1	0	0	0	1	1	1
0	1	0	1	1	0	0	0
0	1	1	0	1	0	0	1
0	1	1	1	1	0	1	0
1	0	0	0	1	0	1	1
1	0	0	1	1	1	0	0
1	0	1	0	x	x	x	x
1	0	1	1	x	x	x	x
1	1	0	0	x	x	x	x
1	1	0	1	x	x	x	x
1	1	1	0	x	x	x	x
1	1	1	1	x	x	x	x